FINANCIAL. The annual meeting of this company will be held at the office of the Company, room 801, the Wy-andette, Columbus, Ohio, Wednesday, May 21st. following names representing large holdings of stock.—N. L. C. Kachelmscher of McIntyre & Mar-shell, F. M. Cronise of Lathrop & Smith, F. W. Ritter of Flowd Jones & Robinson, and James B. Clews of Henry Clews & Co. It is the opinion one of the best judges of such properties in the nited States that the Columbus & Hocking Coal Iron Company can make returns to its stock- iders. With this end in view the above-named new management. Proxies may be sent to Messrs \$75,000 FOUR PER CENT. 20 YEARS, CITY OF CAPE MAY, NEW JERSEY. Bids will be received by the Finance Committee of the City of Cape May. New Jersey, until eight viciock F. M., Tuesday, May 29, 1992, at City Hall, a said city, for the purchase of \$75,000.00 registered, output, it wenty-year bonds, payable June 1, 1922, earing four per cent, interest, payable seminually December 1 and June 1. Bonds will be BANKERS AND BROKERS. Redmond, BANKERS, Kerr & Co. New York. Transact a General Banking Business Issue Foreign and Domestic Travelers' **Letters of Credit** in Sterling, Francs, Marks or Dollars, payable in all parts of the world. JACOB BERRY & CO. ESTABLISHED 1865. DIVIDENDS AND INTEREST. NORFOLK & WESTERY RAILWAY CO. The transfer books for Common stock will be closed from 3 o'clock P. M., June 8, 1902, until 10 o'clock A. M., June 20, 1902 A. J. HEMPHILL. Secretary. THE SUN PRINTING AND DUBLISHING AS- LEGAL NOTICES. Markin Principle of Managers, Addition of Managers, Addition of Managers, and Addition of Managers, and Catching Countrie La Philips De EUPRPME COURT. The People of the State of New York Angle American Savings and Loan Association of New York NEFFICE Philadelphia, Graham, Kerr & Ca. Chicago Office, 232 La Salle St. TERED, COUPON BONDS & Marshall, Produce Exchange Build- MCINTYRE & MARSHALL LATHROP & SMITH FLOYD JONES & ROBINSON Columbus & Hocking TELLER HARRY BELL CAUGHT. RIVERSIDE BANK EMPLOYEE FOUND IN PHILADELPHIA. He Fled in March After Taking \$26,000 From the Bank -- Had Been Sheltered by a Relative of His Brother's Wife -Identified and Held for Extradition Harry C. Bell, the young man who until March 28 last was receiving teller of the Riverside Bank, and who disappeared at that time leaving a shortage of \$26,000 in the bank's accounts, was arrested yesterday afternoon in Philadelphia. Bell, who was living with his brother-in-law's sister in Ellwood, a Philadelphia suburb, was much surprised at seeing Detective Sergeants Cray and Kelly, whom Capt. Titus had sent over to arrest him. He made no attempt to conceal his identity. He was taken to a police court and there held to await the requisition, which the Governor of New York will make upon the Governor of Pennsylvania. The arrest of Harry Bell was the result of six weeks' search on the part of the bank's officers and the Pinkerton men who were placed on the case. Supt. Dougherty of the Pinkerton force found that Bell's nearest living relative found that Bell's nearest living relative was a sister, Mrs. John C. Wickes of 81 Morningside avenue, and last Monday he became convinced that young Bell was hiding with some of the Wickes family who live in Philadelphia. He consulted the Philadelphia city directory and found that Mrs. Ellen L. Wickes lived at 3119 Page street, Ellwood. Then he talked with the Pinkerton office in Philadelphia, over the telephone. ton office in Philadelphia over the telephone and men were set to watch the house. Early this morning they saw their man slip from Mrs. Wickes's house and hurry over to a nearby barber shop for his morning shave. Cashier Bizallion of the Riverside Bank and Detective Sergeants Cray and Kelly went to Philadelphia to make the necessary identification and Bell's arrest Colleged. Little is known of the young man's whereabouts since his defalcation. The Pinkerton people believe that he has been to the cities of the middle West and that he has some bank's money with him yet. was a member of the West Side C. A. and Dr. MacArthur's Calvary Baptist Church and was engaged to be married to Miss Belle Matthews of 360 West Fifty-first street. PHILADELPHIA, Pa., May 13.—Cashler Bizallion was at detective headquarters when Bell was taken there. All Bell would say was: "You have arrested me now and I am willing to go back to New York without requisition. I do not admit that I am a thief and will not. That remains for you to prove and by the time you have accomplished that there will be develop-ments that will be very interesting to the From other things Bell said it appears that he has seen several of the bank directors since be has been here and returned to them some checks. The police here think he intended to convey the impression that he would make disclosures that would impli-cate others who had access to the funds of ## PLANT SYSTEM MERGER. Atlantic Coast Line Directors Meet to Arrange the Details. BALTIMORE, Md., May 13 .- A meeting of the Board of Directors of the Atlantic Coast Line Railroad Company was held to-day at the Baltimore office of Henry Walters, Vice-President of this company and President of the Atlantic Coast Line Company of Connecticut, which is the parent company of the system. The meeting was held to perfect some details of the merger of the Plant system with the Atlantic Coast Line. The consolidation of the Savannah, Florida and Western Railway Company, which is the major part of the Plant system, with the Atlantic Coast Line Railroad Company was accomplished to-day when there was filed with the Secretary of State of each of the six States through which the two properties run a copy of the merger agreement adopted at the stockholders' meeting in Richmond, Va., yesterday, These copies were filed in Virginia, North and South Carolina, Georgia, Alabama and Florida. The consolidation covers directly 3,500 miles of railroad. The Florida Southern, St. Johns and Lake Eustis and Sanford and St. Peterburg railroads are not in-cluded at present. All the capital stock was acquired under the purchase from the Plant Investment Company of the railroad properties composing the Plant system. There will be a meeting of the stock-holders of the Atlantic Coast Line Railroad Company as consolidated on June 16 to authorize an issue of consolidated bonds, which will be used to retire certain underlying mortgages at once, and the remainder of the underlying mortgages as they mature; also to furnish what money is required to carry into effect theterms of the consolidation. This mortgage will be limited to a maximum of \$20,000 a mile, which, of course, includes all of the underlying mortgages. As the present mileage is 3,500 miles, the issue would not exceed \$70,000,000. The underlying bonds immediately to be retired are an issue of \$12,450,000 of Consolidated Savannah, Florida and Western bonds, which have not been marketed. C. F. & I. SURPLUS REDUCED. Partly by the Dividends Paid on the Common Stock. A financial statement of the Colorado Fuel and Iron Company for the nine months which ended on March 31, is published elsewhere. Its most interesting feature is that it shows that the surplus of the company was drawn upon to pay dividends declared on the common stock. The surplus on June 30, 1901, was \$2,006. 476; the surplus now is \$1,246,721, and common stock dividends of \$1,206,721 have been President J. C. Orgood reports as fol- thely one biast furnace has been completed and as in operation, though at a serious disculsationary course to the tedescompation of he presented with a discovery adjuncts, such as efforce integrating produces. By the record uran is proceeding to the third furnace in the third furnace is seen to the mining engines. The third furnace is seen to the mining engines. The third furnace is seen to the mining engines as the process of the aurantory plants are about which we all of the surnace furnace in the process of the contracting and continued decays is greater as associating and continued decays is greater to the surnace of the surnace of the surnace of the contract of mining contract of the engaged and a state of the contract of the surnace LISTELL LISTERS MITTISE Manaral of Mirrotary Mexicoles | Minut & Ma. AMMO SCHOOL OF SCHOOL MERCHANICAL SUBSCIPLING N. N. Mar 22 At 124 implied this last reside the following second near County Manet. History Annua. A Folloy I everence Condidate. History Contracts aginese civilia: Henry I diagnosis. A horpool Morgan. J. F. Last Univilsa Shanie. lotter! Tool: Pater. Six and Georgie Francis to Australy and Arthur Matters at loteres to Manney and Printed Bill Block by Albert COLD WEEK FOR CROPS. infavorable to Growth-Winter Wheat Generally Doing Well. WASHINGTON, May 13.-The weekly crop bulletin of the Weather Bureau, issued today, gives the following general sum- From the upper Mississippi Valley eastward to the New England and Middle Atlantic coasts the week was decidedly cold and unfavorable to growth, with light to heavy frosts, causing much damage to fruit in the northern portion of the Middle Atlantic States and in New England. The temperature conditions in the Southern States, Missouri Valley and throughout the Rocky Mountain and Pacific coast districts were unfavorable, highly so on the north Pacific Coast. Drought continues in Florida and over portions of the East Gulf and South Atlantic States, and rain is generally needed in the Ohio Valley and generally needed in the Ohio Valley and Middle Atlantic States. Rains have afforded relief locally in the Rains have afforded relief locally in the middle and southern Rocky Mountain dis-tricts, but more is needed in those sections. The greater part of the Upper Lake region and portions of the upper Mississippi, upper Missouri and Red River of the North val-leys are suffering from excessive moisture. Owing to excessive rains little or no corn has yet been planted in Minnesota and Wisconsin, and planting has been delayed in South Dakota and northern Iowa, but generally throughout the Central valleys and Middle Atlantic States this work has made rapid progress. leys and Middle Atlantic States this work has made rapid progress. The past week has not been unfaverable to winter wheat and generally the crop has made satisfactory progress, the least favorable reports being received from the Ohio Valley and Middle Atlantic States, while a decided improvement is reported from Nebraska. The crops have made slow growth in the Ohio Valley and Middle Atlantic States, but has advanced rapidly in the lower Missouri Valley, in the Southern portion of which it is now heading. COPPER SLIGHTLY HIGHER. Amalgamated Using a Walking Stick, Not Holding an Umbrella. There was a somewhat improved demand or copper in the local metal market yesterday and prices were quoted slightly terday and prices were quoted slightly higher. A representative of the United Metals Selling Company, the selling agents of the Amalgamated, said that the firmness of the market was due to an apparently more satisfactory condition of the trade. "If our competitors," said this man, "desire to put up the price of the metal we will follow them. The Amalgamated Company is meeting the reacher as it exists, that is is meeting the market as it exists—that is, it is selling copper at the market. It is no longer 'holding the umbrella' over the market. It is more disposed to use a walking stick than carry an umbrella." WEBB-MEYER INQUEST. Holders of the Slumped Stocks Appoint a Committee of Inquiry. A sort of protecting committee was appointed yesterday at a meeting at 25 Broad street, of Wall Street brokers caught with Webb-Meyer stocks in the accounts with Webb-Meyer stocks in the accounts they were carrying for customers. This committee will, it is understood, look into the merits of the various properties and endeavor to find a market for the stocks. Arthur L. Meyer, who called the meeting, was not present. Lawyer P. Chauncey Anderson presided. No financial statements of the companies had been prepared for the meeting. A statement was given out inviting holders of the stocks to send their names and addresses to Mr. Anderson at 25 Broad street and get such information as he may be able to give them. information as he may be able to give them. He is chairman of the committee. Gould's Western Maryland Plans. Counsel for George J. Gould met repre sentatives of the city of Baltimore and of the Western Maryland Railroad in this city yesterday and discussed details for the transfer of that railroad property to the Gould interests. The necessary money to build connecting links between the Western Maryland, the West Virginia Central and Pittsburg, and the Wabash system will be provided very soon. It is possible that the Western Maryland and the West Virginia Central will be consolidated in Central will be consolidated into one corporation and that President J. M. Hood of the Western Maryland will be chief executive of the consolidated company. Notes From Wall Street. John Sherman Hoyt, Albert C. Bostwick and Bradford B. McGregor, all of this city. were elected new directors of the Manhattan Life Insurance Company at the annual meet-Life Insurance Company at the annual meeting of that company yesterday. The directors of the Bond and Mortgage Guarantee Company have voted to recommend that the capital stock of the company be increased from \$1,000,000 to \$2,000,000, the new stock to be issued pro rata to the present stockholders at \$110 A seat on the New York Stock Exchange has just sold for \$75,000, an advance of \$2,000 from the last previous sale The Morton Trust Company loaned several million dollars on call yesterday at 6 per cent. ## Hotels and **Boarding Houses** In Colorado There is a popular idea that prices for everything in a comparatively new country like Colorado are very high. That it costs money out there "every time you move." That is not at all correct. You can live in Colorado. comfortably and well for a moderate sum. At the hotels, boarding bouses and ranches you can secure excellent quarters and capital face for from \$8. to \$10 a work and even less. Our Hand-Book of Colorado tells all about prices, gives the names and addresses interesting information. No charge for this losse. This assumer we are going to sell tickets to Colorado at less than half fare, so as to enable people of modernic amount to spend their sucution in glotions colored. E. J. SWORDS Gan | Eastern Agent C. B. & Q. R. \$70 Bruginer, Boy Tors Insures Love and Happy Homes I Getheral Dicharges and London or ideary's and Minister. No insertions. The for most case. Fring \$1. Set all designate FINANCIAL AND COMMERCIAL. TURSDAY, May 13. There was a decided change in the sentiment of the speculative community as Coal & Iron Co. compared with yesterday. It was re-flected in prices rather than in the volume of trading. The total transactions were nearly 170,000 shares, or 25 per cent. less than yesterday. At the same time the decline in prices sustained yesterday was in the main recovered. The scattered liquidation which was the feature of yesterday's market appears to have run its course and was followed by moderate buying for both accounts. This was due chiefly to a better understanding of the operations that have influenced the money market during the last six or seven business days. Within that period an unusually gentlemen are soliciting the cooperation of Stock Exchange firms and stockholders of record in order to reorganize the present board and elect large amount of money has been shifted in connection with various operations which are now completed. The principal payments made during the last week are as follows: \$12,500,000 on account of the transatlantic shipping syndicate, \$6,000,000 on account of the purchase of the Choctaw, Oklahoma and Gulf Railroad, \$24,000,000 on account of the issue of Rock Island Railroad collateral trust bonds, sold to finance the acquisition of the Choctaw and allied railroads; \$8,000,000 subscribed for the Illinois Central stock interest certificates of the Railroad Securities Company, \$10,000,000 distributed among the members of the United States Steel syndicate and \$21,500,000 paid on account of subscriptions to the new stock of the New York Central railroad company. This makes a total of \$82,000,000 that has changed hands in the last week. A considerable percentage of this money has been remitted out of town, part of it in eash. Another operation that took place to-day was the distribution of \$5,000,000 NEW ORLEANS CITY AND LAKE BAILROAD COMPANY BONDS. that had been paid into the syndicate underwriting the readjustment of the capitalization of the Mexican National Railroad. The distribution of this money. obviously diminished the supply of loanable capital for twenty-four hours, as did the payment of \$10,000,000 to the members of the syndicate that underwrote the floatation of the United States Steel Corporation. It is evident that these operations, which were made almost entirely by the passing of checks, have not diminished the cash resources of the banks and other institutions, but they HAIGHT & FREESE have temporarily shifted deposit accounts and loans to an extent that has had an important bearing upon the money market. CO. 53 B'way, N. Y. That market was decidedly easier to-day. the highest rate being 8 per cent. Con-STOCKS, BONDS, GRAIN, COTTON. siderable amounts were loaned below 6 We will be pleased to send you upon request our 400 page cloth bound, illustrated "Guide to Investors," also Stock and Cotton Market Letters. Issued gratis, malled free. per cent., which was the ruling rate. The easier condition of the money market resulted not only from the readjustments following the operations that have been N. Y. Security and Trust Co., enumerated, but also from further free Capital and Surplus, \$4,000,000. offerings of loan bills in the foreign exchange market. There was also a moderate amount of bills offered against the purchase of about 25,000 shares of stock by foreign arbitrage houses on balance, and one of the larger trust companies drew over \$3,000,000 on London against the sale of property in this country to an English syndicate. The last operation was important, as it supplied the Street with funds 41 Wall Street. which will not have to be returned to the other side. The trust company making this transaction was a liberal lender on the exchange to-day at 6 per cent. That money is returning to this centre from the interior is plainly indicated by the rate of New York exchange at Chicago, which is 25 cents per thousand premium, and at one time to-day was 50 cents. In forecasting the future of the money market the probability of heavy exports of breadstuffs and other staple products should not be overlooked. The indications are that, if the speculation in securities continues in narrow limits, no apprehension need be felt regarding the immediate future of the money market. The experience of the last few days shows that there has been no change in the operations of the law of supply and demand, and that high rates at this centre will attract to it large amounts of money from the interior and from abroad until an equilibrium is restored. The foreign exchange market, as described in detail further on in this column, was weak at a lower level. The heaviest trading in stocks was again in Union Pacific. The fluctuations in it were narrow, but the market for it was firm throughout. The noteworthy net gains were in St. Paul, which was second in respect to activity; Missouri Pacific, New York Central, Reading, Southern Pacific, Atchison and Louisville and Nashville. The last named was exceptionally strong, scoring a net gain of 21/2 points. The market for Granger and other Western trunk line shares was not affected in the slightest degree by the indicated falling off in the yield of winter wheat, as compared with last year's crop. Neither were the anthracite coal stocks adversely affected by indications that the convention of the delegates of the various miners' organizations will vote to-morrow to make permanent the present suspension of work. more higher than yesterday were Canadian Hudson and Kansas City Southern issues. Less active issues that closed a point or Pacific, Chicago Great Western, Chicago, Indianapolis and Louisville, Delaware and In the industrial group Amalgamated Copper was again the leader in respect to activity, and closed nearly a point higher on the publication of both domestic and foreign trade reports telling of an improving demand for copper, which is reflected in slightly higher prices and in a dimnution of the stocks on hand. Of the less active industrials Colorado Fuel, Ameriean Smelting and Refining common, Consolidated Clas. American Cotton Oil and North American were conspicuous at ne advances of a point or more. The bond wall to end and reasonable market recovered to union with the stock jist but the dealings were unimportant On the 'Curb' the heaviest transactions were in General Curriage, at a recusery to 5. The speculation in this specialty at present is towerd upon the possibilities suggested by a reorganization of the compair and its remarkan of active opera-tions. Northern Escarible. Which sold extyphend doctioned to party, presentably or the publication of acidending despatches from 8: Faul that the managers of the company are convinced that the discounan against that the seal against that corporathen. There as no bears believer for times reports, on the contract, the capitalists more incarrie interested in the Northread constraint front any are confident that their position will resultantly by attended in course Tours and moderate deplings is that Francisco Signifier assure and state eccurioses to United States State for purphysic in at an animania to \$955, and in count Copper at Mighth! The coming State of Codings, and processed from Security parameter. > drive Manaders Minks Memorphic blocks > > Advertion at Talk New Add here but drawn knowings dates Mar 49. contitui disabbi anti miani annia cia disaasi U S 48, C. 1930 10914 11034 1925 13714 138 r,1908-....10814 109 US 58, r, 1904....10814 10814 c,1908-US 58, c, U S 3s, r, 1908-1918 1 0 8 ! U S &s, c, 1908-US 58, c, 1905-1918 1 0814 1 09 1904 1 0 514 1 0 614 US 48, r. US 5.658 r. U S 4. I. 1907 1 1 1 1 1 1 1 1 1924 DC. 1 2 5 U S 48, C. | Adams | Exp 4s | Eric prior | Ilen 4s | Reading gm 4s | 2000 | 10 412 | 3000 | 10 014 | 3000 | 99 9s | 6500 | 10 412 | 3000 | 10 014 | 3000 | 99 9s | 3000 | 10 014 | 3000 | 99 9s | 3000 | 10 014 | 3000 | 99 9s | 3000 | 10 014 | 3000 | 99 9s | 3000 | 10 014 | 3000 | 99 9s | 3000 | 10 014 | 3000 | 99 9s | 3000 | 99 9s | 3000 | 10 014 | 3000 | 99 9s BAILROAD AND OTHER BONDS. 13000 ... 6512 Panama 4488 Den & RG ling 58 16000 ... 1214 Den & Rlo Gr 48 1600 ... 10 412 Den & Rlo Gr 48 1600 ... 10 412 Derivelt Gas 58 1600 ... 97 1500 ... 10 312 Deiroit MM gnt 1000 ... 65312 Deiroit South 48 1000 ... 6734 1000 ... 74 1000 ... 74 1000 ... 74 1000 ... 74 registered Total sales of bonds (par value) \$2,316,000. RAILBOAD AND OTHER SHARES. Low- Clos- Net est. ing. Ch'ge 6612 670s+ 78 High-20800 Amal Cop . 6778 750 Am Bicycle 2978 400 Am C&F Co 30 300 Am Cot Oll 53 5212 100 Am Cot Op 99 300 Am G Twn 5478 5454 5478 200 Am Ice ... 1812 200 Am Ice pf. 6112 1812 6112+112 3118 3112+ 14 62 1212- 12 1000 Am Loco . 3158 \$800 Am Loco p 93 1400 Am Smelt... 4612 46 200 Am Snuff... 10312 103 8800 Am Sugar. 12778 126 4612+1 10312 12758+ 38 1100 Am Sug pf11812 118 100 Am Tel&C. 9108 9108 9108 78 267 Am T & T. 17814 17814 17814-134 100 Am Wool.. 1358 1358 1358 1358 18 1000 Anaconda . 112 11134 11134 14 100 Ann Arb pf 7212 7212 1700 A T & S F. 79 7734 7212+ 3200 AT&SFD 9738 9678 9714+ 1 100 Balt & Opf 953g 953g 6200 B'kl'n R T. 655g 647g 9538+ 14 6558+ 78 100 Buf R & P. 11412 11412 11412-12 100 Can South. 9318 9318 9318+ 78 160 Can South. 931g 12534 12776+2 7500 Can Pac 128 100 Ches & Ohio 4 484 4 4614 4 4634 12 3 5 9 Chi & Alt. 36 3512 36 + 58 200 Chi & Bill. 103 163 163 -1 2400 Chi & Bill. 103 163 163 -1 2400 Chi & NW247 241 247 +1 | 240 Chi & N W 247 | 241 | 247 +1 | 1600 Ch Gt West | 3014 | 2878 | 30 +1 | 2800 Chi GW p(1) | 4914 | 48 | 4914 + 58 | 1000 C. G W deb | 93 | 9212 | 93 + 12 | 2000 Chi L L... | 7778 | 75 | 7734 + 358 | 600 Chi L L pf | 86 | 8514 | 86 | +3 | 2000 Chi Mass P 160 | 16718 | 169 | +114 | 200 C Mas P p 110 | 160 | 190 | +12 | 200 C Mas P p 110 | 100 | 500 Ch R1 & P17414 17312 17414+214 800 Chi Term... 2112 2012 2112+ 38 200 Ch Term pf 38 3734 3734+1 2600 Chic U Tra 2018 1918 2018+ 34 300 CCC & St L10484 10358 10484+114 300 CCC & St L10434 10339 10434+114 19700 Cct F & L. 10219 9914 10219±218 400 Cct BC & L 18 18 18 18 2100 Cct South. 2978 2919 2978+18 200 Cct So Lpf 71 71 71 71 -119 300 Cct So 2 pf 4319 4214 4319+114 2300 Cct So 2 pf 4319 4214 4319+114 2300 Cct Tot p. 12 036 12 036 12 036 200 Con Tob p. 1203g 1203g 1203g-100 Del & Hud. 17734 17412 17714+134 100 Del L & W275 275 275 5 1200 D & R G p 0034 90 903 1200 DesM & FD 4914 4812 49 500 Det Gas... 6512 6512 6512+ 600 Det South 2034 2038 2034+ 200 Det So pf . 407a 407a 1200 Dis Co of A 018 834 018 88 1600 Dis Co of A 018 834 018 88 1600 Dis Co of A 019 30 30 12 12 100 Dui S & A 1534 1534 1534 12 500 Juli S & A 2834 2734 2834 1200 Erie ... 3719 3614 1200 Erie ist pf. 08 6719 600 Este 2d pf 6314 6219 1800 Ev 4 T H 50 57 200 F W & D C 47 47 800 Gep filer 3101, 310 3101, 11g 200 Gt Nov pf 18 3 1824 183 2700 H Central 16 18, 15 01, 15 18, 8, 200 Int Fower M 18, 5, 518, 518, 518, 518, 114 100 Int Silver 10 15 19 100 Inter Crot 4 58, 451, 458,-term to a reality to a law a Into then count of a disp Amont hang the code | Let 0, | Let THE MINIMARY FLOOR DESCRIPTION OF THE MINIMARY PROPERTY AND ASSESSMENT OF THE PROPERTY AND MEAT DOIS NATA tidir Mi farin I moto bible 1 mm. 1 m Lost trait disease dire displot has band with Mill her handshappy a line of t Acceptance & School to device only of the state st 1100 Road's 1 pf 6918 6918+ b8 200 Rub Gds pf 6918 100 Rutl'd R pf. 90 600 St J & G L. 2014 100 St J&GI 2 p 3 2 1400 St L & S F 6634 6658+ 18 300 U S Leath p 8 3 3 4 8 3 5 8 13200 U S Steel. 4 114 4 0 3 4 18500 U S St pf. 9 118 6 0 3 4 2 3 0 0 V a C C h pf 1 3 2 1 3 2 3500 Wabash pf. 4414 4378 44 + 14 500 West U Tel 9134 9114 911g+ 3g 9114 9112+ 38 mium. 208 20812+212 New 400 West'gh'se. 20812 208 2134 2134+ 18 35 35 -134 100 W & L E ... 22 100 W & L E 2 p 35 2800 Wis Cent . 27 26 400 Wis Cent p 4812 48 2634+ 58 4812+ 18 Total sales of stocks, 496.750 shares OUTSIDE SECURITIES -CLOSING QUOTATIONS. ### AmH&Le 8 819 Nat E 9... 2 12 31 Am A Lp 41 42 Nat E Spf 5 87 Am C c. 12 1 13 1 New E 1 14 136 Am CC 21 06 56 N Y T.... 1312 14 Am Tob C. 280 300 Nor Sec... 9812 981 Am 6 bds. 11112 11215 NWPoc is 9212 921 B Col Cop. 8% 9 Nor PI C., -LANYE Otts Ele c 324 33 83 OttsEl pf. 100 102 14 Peo D&E 156 Bay S Gas 214 Peo D & B 134 CalCopper Com Air., 10 2 12 RBPc...117 120 6 RBPpf...105 106 3 SCLeHC.145 147 SanFritpi 59% 54% CON RT at Con S Bat 17 SanFrR4% 91 SanFrRsb101% 101% St L Te.. 30% ElcBoat 4 30 Elec Ven v Sea A Lpf 46 4 47 Elec V pt. 1215 1315 Semie Cop 15 E L R C c 3 4 Stan Oil. 035 ELRCot 2 Sto Power 434 EmStellat 48 1 Tenn Cop. 111/2 121/4 Elec Pueu Union Cop UnitedCop 35% 35% GoldHCop Green Cop 25% Lot ... 84% 84% HavCome 10 Ha Compf 45 Lipc. 87% 88% HackMCo 15 19 USSu Lew Hall Sign'i 59 15 USCot De 15 lut Sitter 1316 Ill Trans. 14 Va 1 C&O 13 Mines Sec. 634 73 Val C&O Mont B.C. 244 3 58..... 55 58 Nat. Brde. 214 225 Wor P pf. 128 129 Nati ript. 91% 02% W Knob C 21% 22% BOSTON CLOSING QUOTATIONS. Asked. Bro'kl'eLd 2 5 Bonanza.. 750 85: -- C&H....545 855 E Boston . 81, Centi Cop. 1 1/2 Centr'i Oil 275 Cocuiti... 30c 87 Cons Mer. 12 A Ag Ca e 26% Am T 4 1 1 78 1 79 CopRange 58 1 26-82 1 14 Mex Tel., 214 214 Daily West N E Tel'e. — 149 Eim River 216 Daly West 4 214 N Eng G & 414 Gu'nl'ato. 3% CSYe 166 16814 Isle R'yale 14 Dom Cpf. 115% 117 Merced... -- 2 Dom Steel 5516 5576 Michigan. 1014 11 Mass E r. 43% 44 S MC& Cors Mass Elp ---97 Monta Bos I E Com c. Mohawk. 3815 Plant C Co Merg'n'ier 181 183 OldC (Copi 314 U Shore .. 54 05 Old Dom. 19 3 114 Osceola... 62 U Suce pf. 3 1 U Fruit Co 1 0 8 1 0 7 Phoenix... 200 Quincy.... 125 130 Bosten El. 164 166 Rhode Ist Santa Fé. 214 214 961 San Ye... 50 Am BT 48 69 100 Tamarack 168 173 B C 1915s. 95 954 Tecumses. 14 2 B G 2d 5s. 69 72 Trl-Mount — 100 Adveni're 2216 23 Victoria. 446 43 Allouez... 315 4 Wash'rn, 15c 50c Arcellan. 515 615 Winona... 234 23 Arnold... 50: 5216 Wolverine 54 55 214 214 Arnold... 50: 525c Wolverine 54 Atlantic... 32 34 Wy'nu'ite 1 litingnam. 36% 37 Ashh C.c. 2815 30 Elec. 4PT4 9815 M84 Cam Iron 4754 48 E4Gast. 5109 100 5 Cam Steel 24% 24% Ind St By. 63 CO4 G 53 1 1 4 - ind Striks 86 87 Cof Ind 50 10 10 4 - Leh V RR 34 16 34 16 3114 L-C4 Nay 754 7614 CTof Nits 124 112 p P Steel p 004 914 ATASF pf 963, 973, Nat Leaf, 193, 20 Northern Indutts 21 AT A S P. 7 19 19 Men 10 May 15 May 18 And the co . Oth Tribet gan cat And Look | 0.0 to | 0.7 to | 0.0 0 AND W BY AD ATLANTA AND THE STATE OF STA AND PROFESSIONS AND AND RESIDENCE May 1 A May Bay I Flore y Ally young Strates of the general 4s, Seaboard Air Line gold 4s, Southern Railway 5s, Atchison, Baltimore and Ohio, Central of Georgia, Colorado Fuel and Iron, St. Louis Southwestern, Union Pacific and Wabash issues. In bank stocks 17 shares of City National old at \$135@ \$642. Commercial price of bar silver in New York, 51%c. Bar silver in London closed at 23 11-16d. Mexican silver dollars were quoted at 41%c. mium. Minneapolis, 65c. premium. New York Clearing House statement: Exchanges, \$327,786,842; balance, \$12,535,668, Sub-Treasury debit balance, \$1,082,143. Exports of general merchandise from the port of New York for the week ending to-day were valued at \$6,247,162, against \$6,637,940. port of New York for the week ending to-day were valued at \$9,247,162, against \$6,637,540 the preceding week and \$12,990,419 in the cor-responding week of last year; since Jan. 1, \$132,670,470, against \$195.795,483 for the cor-responding period of last year. The New York and Hoboken Ferry Company has declared a quarterly dividend of 11/2 per cent., payable June 2. Railway gross earnings for the first week of May compared with those of the corre-sponding week of last year are as follows: | March. Three Months. | Tross earnings | Inc. \$508 Inc. \$13.305 | | Expenses | Inc. 36,445 Inc. 85,506 Gross earnings. \$2,878,230 \$2,502,043 Inc. \$376,103 Op. ex. & taxes. 1,400,378 1,348,136 Inc. \$2,242 Net earnings. \$1,477,853 \$1,153,907 Inc. \$323,951 Other income. . . 121,937 200,287 Inc. 78,350 Total income. \$1,590,795 \$1,354,194 Inc. \$245,691 Fixed charges... 658,336 653,357 Inc. 4,978 Rainnee \$941,460 \$700,837 Inc. \$240,038 Dividends 480,000 480,000 Surplus 461,460 220,887 Inc. \$2,0.023 Pass carried 58,037,249 50,448,918 Inc. 7,588,331 From July 1 to March 31: Gross earnings. \$7,808,601 \$5,917,680 Inc. \$500,981 Op. ex. & taxes. 4,117,478 3,025,514 Inc. 101,984 Net carnings, \$3.601,183 \$2.992,136 Inc. \$600,047 Other income... 514,511 595,211 Dec. 80,716 Total income. \$4,206,604 \$3,587,347 Inc. \$618,247 Fixed charges. 2,048,871 2,030,138 Inc. 13,733 Balance \$2,161.823 \$1,557,209 Inc. \$604,614 Dividends 1,440,000 1,440,000 Surplus ... \$721,823 \$117,200 Inc. \$604,614 Pass. carried ... 157,560,007 129,569,870 Inc. 17,000,227 The general balance sheet shows: Cash on and \$258,199 and a profit and loss surplus of #5.828,146. The Colorado Fuel and Iron Company reports for March: 1902. Net carnings.... \$180.625 \$113.107 Inc. \$67.518 Less managem*t. 16,616 19.243 Dec. 2.627 Balance Income... \$164,003 \$93,864 Inc. \$70,145 For nine months ending March 31; Net earnings \$1,813,170 \$1,533,042 Dec. \$279.872 Less managem't . . 149,541 159,255 Dec. 9,714 Balance Income \$1,163,629 \$1,433,787 Dec. \$270,157 The income account of the company for the nine months ending March \$1: Net earnings from all sources \$1.265.705 Fixed charges and taxes 550.855 Surplus over fixed charges.... Sinking funds... Dividend on preferred stock paid Div. on pref. stock, not paid.... The profit and loss account for the nine norths ending March 31 shows: months ending March 31 Surplus June 30, 1901. Surplus June 30, 1901. Surplus nine months. March 81, 1902. Sale of New Mexico By and Coal stock. Credit profit and loss. \$7,483 Debit profit and loss. 4,241 Canada C. 13% Asked Asked Asked Asket I 23% SEL 12% 13 WCSIR D. Masked I 36% SEL 12% I 36% SEL 12% May 12. May 18. Gold coin, bullion and cer- Gold coin, buillon and cerilficules. Silver dollars, buillon and certificates. Chited States notes. Other assets. Gold coin, buillon and cerilficules. 7.001 s20 7.012 s0 7.01 Net available cash balance - \$135.850,102 \$164 121,472 Money in London, 25 may be per cent line of discount in open market for short of three mouths' bills, 22, per cent Postadries quote 2 per cents, 101 france in times. Exchange on London, 22 france in centimes. TURKERS. May IN GREATS When I won! Constituted house some in-Annual property of the control th